

Invasive Species Alert

Spotted Knapweed

(*Centaurea stoebe*)

Established in Michigan

Identification:

- An herbaceous, bushy, perennial plant growing 2-3 feet
- Elongated, bluish- or grayish-green leaves divided into lance-shaped lobes.
- Pinkish-purple flowers are thistle-like and bloom from July through September
- Long, stout tap-root can send shoots to start new plants
- Seeds are carried on fine, white tufts emerging from the flower base.

Habitat: Often found in open fields or scrub-shrub areas with poor soils or sands and also in disturbed areas, hay fields and pastures


Bruce Ackley, The Ohio State University,
Bugwood.org


Leslie J. Mehrhoff, University of Connecticut, Bugwood.org

Native Range: Eurasia

U. S. Distribution: Throughout most of the U.S. and Canada

Local Concern: Spotted knapweed is poisonous to other plants, creating barren areas where only knapweed grows. It is a threat to pastures and dry ecosystems including prairies and dunes. Can be a skin irritant.

Report this species at
www.misin.msu.edu or download
the MISIN smartphone app and
report it from your phone